LA-UR-04-1572 Approved for public release; distribution is unlimited. Title: Transmutation Feature Within MCNPX Gregg W. McKinney and Holly R. Trellue Los Alamos National Laboratory Submitted to: MCNEG 2004 Conference Teddington, UK March 15–18, 2004 Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the University of California for the U.S. Department of Energy under contract W-7405-ENG-36. By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy. Los Alamos National Laboratory strongly supports academ and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or guestic laboratory does not endorse the viewpoint of a publication or guestic laboratory. # Transmutation Feature Within MCNPX Gregg W. McKinney (LANL, D-5) Holly R. Trellue (LANL, D-5) ## Outline Existing Burnup Capabilities MCNPX/CINDER90 Interface Results Future Work # Existing Burnup Capabilities #### Numerous "scripts" written to link MC codes to depletion codes - MOCUP (MCNP/ORIGEN2, INEL, 1995) - MC-REBUS (MCNP/REBUS, ANL, 1998) - OCTOPUS (MCNP/FISPACT, ECN NRG Netherlands, 1998) - MCB (MCNP/Custom, RIT Sweden, 1999) - MonteBurns 2 (MCNP/ORIGEN2 or CINDER90, LANL, 1999) - MCWO (MCNP/ORIGEN2, INEEL, 2000) - BURNCAL (MCNP/Custom, SNL, 2002) - MCODE (MCNP/ORIGEN2, MIT, 2002) #### Disadvantages of a "link" approach - Several input files to create and understand - Numerous input/output files to manage - Approximations to convert data from one format/code to another ## MCNPX/CINDER90 Interface #### MCNPX provides to CINDER90 - 63-group fluxes in each material to be burned - Isotopic atom densities and material volumes - Absorption and fission reaction rates for each nuclide - Average k_{eff} and fission v, and fission Q - Power level and burn time #### CINDER90 provides to MCNPX - Updated isotopic atom densities - Burnup quantities #### User interface (BURN card) - BURN card without any entries defaults to 1MW power for 1 day - User can specify burn materials, power level, burn times, etc. - Histories run per burn time are taken from NPS or KCODE card ## **BURN** Card #### Format BURN POWER=P TIME= $T_1, T_2,...$ PFRAC= $F_1, F_2,...$ MAT= $M_1, M_2,...$ OMIT= $L_1, N_1, I_{11}, I_{12}, ... L_2, N_2, I_{21}, I_{22},...$ AFMIN=A BOPT= B_1, B_2, B_3 #### Entries P = power level (MW). Default is 1.0. T_i = duration of the ith burn step (days). Default is one time step of one day. F_i = power fraction of each time step (0-1). Zero gives decay only. Default is 1.0. M_i = list of burn material numbers. Default is to burn all materials. $L_k = k^{th}$ material for which to omit nuclides. If $L_1 = -1$, list applies to all materials. N_k = number of nuclides listed for the k^{th} material. I_{k1}, I_{k2}, \dots = omitted nuclide list for the k^{th} material. Format is zzaaa. A = threshold atom fraction. Default is 1.0e-10. B_1 = fission Q multiplier. Default is 1.0. ### **BURN Card** #### Example BURN POWER=2.0 TIME=15,30,30 MAT=3,4 OMIT=3,3,8017,92234,94239,4,1,92234 Specifies a power level of 2 MW for a duration of 75 days (steps of 15, 30, and 30 days). Materials 3 and 4 are included in the burn with isotopes ¹⁷O, ²³⁴U, and ²³⁹Pu excluded from material 3 and isotope ²³⁴U excluded from material 4. Nuclides with an atom fraction less than 1e-10 are also excluded. To force the inclusion of a nuclide simply list that nuclide on the appropriate material card with an insignificant atom fraction. ## Results • 7-can HEU test problem Comparison to MonteBurns Actinide and FP inventories Can burnup ## 7-Can HEU Test Problem ``` cylinders containing critical fluid in macrobody hex lattice 1 1 -8.4 u=1 -1 imp:n=1 2 0 u=1 -2 imp:n=1 3 2 -2.7 -3 1 2 u=1 imp:n=1 4 3 -.001 3 u=1 imp:n=1 imp:n=1 fill=-2:2 -2:2 0:0 10 3 -.001 -6 lat=2 u=2 2 2 2 2 2 2 2 1 1 2 2 1 1 1 2 2 1 1 2 2 2 2 2 2 2 11 0 imp:n=1 fill=2 -8 50 0 8 imp:n=0 1 rcc 0 0 0 0 12 0 5 2 rcc 0 12 0 0 8 0 5 3 rcc 0 -1 0 0 22 0 6 6 rhp 0 -1 0 0 22 0 9 0 0 8 rcc 0 -1 0 0 22 0 30 m1 1001 5.7058e-2 8016 3.2929e-2 92238 2.0909e-3 92235 1.0889e-4 13027 1 m2 7014 .8 8016 .2 m3 vol 6597.344573 burn time=15.22,30.44,30.44,30.44,30.44,30.44,30.44,30.44,30.44, 30.44,30.44,30.44 mat=1 bopt=0.99 omit=-1,9,8017,92234,92239,93235,93236,93238,93239,94236,94237 kcode 5000 1 25 225 18 6 0 ksrc 0 6 0 -18 6 0 9 6 15 -9 6 15 9 6 -15 -9 6 -15 ``` ## Comparison to MonteBurns ## Actinide Inventories ## Fission Product Inventories # Can Burnup ## Future Work #### Provide burnup tables in the MCNPX output file - Densities, atom fractions, and burnup for each time step - Actinide and FP inventories for each time step #### Allow transmutation with fixed-source problems Coupling with a time-dependent source #### Benchmark with other codes & measurements - Understand differences with MonteBurns - Benchmark with other codes (MCB, MCWO, MCODE, etc.) - Benchmark with measurements (ATW, MIT, IAEA) #### Release in a future version of MCNPX (2.6.X) - 2.5.E released Feb. 2004 - 2.5.0 expected June 2004